

CIS 522: Lecture 4T

Convolutional Neural Nets
02/04/20

Adagrad vs RMSprop

I was right when I thought I was wrong

They really only differ in the effect of time

Trick of the day: consider freezing your random seed

Outline

- Neuroscience motivation for convolutional neural networks (CNN)
- Definitions and intuitions
- Parts of a CNN
 - Convolutional layers
 - Pooling layers
 - Putting it together
- Properties of CNNs
- Next Week: all the application examples

Visual processing in the brain

Hubel and Wiesel

Hubel & Wiesel, 1968

More mapping

Complex cells

Invariances

Translation Invariance

Rotation/Viewpoint Invariance

Size Invariance

Illumination Invariance

Neocognitron 1980

Not entirely true

Stronger occipital cortical activation
to lower than upper visual field
stimuli Neuromagnetic recordings

Neuromagnetic recordings

Authors

Authors and affiliations

K. Portin, Simo Vanni, Veijo Virsu, Riitta Hari

What is a CNN?

What is a CNN?

A two-dimensional
array of pixels

Setting

Nontrivial

Naive comparison

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	X	-1	-1	-1	-1	X	X	-1
-1	X	X	-1	-1	X	X	-1	-1
-1	-1	X	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	X	-1	-1
-1	-1	X	X	-1	-1	X	X	-1
-1	X	X	-1	-1	-1	-1	X	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

Intuition

Potential local features

1	-1	-1
-1	1	-1
-1	-1	1

1	-1	1
-1	1	-1
1	-1	1

-1	-1	1
-1	1	-1
1	-1	-1

Setting

1	-1	-1
-1	1	-1
-1	-1	1

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

Local filtering

Multiplying the image with the filter (local)

Continuing the filtering

$$\begin{bmatrix} 1 & -1 & -1 \\ -1 & 1 & -1 \\ -1 & -1 & 1 \end{bmatrix}$$

$$1 \times 1 = 1$$

$$\begin{bmatrix} -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

Result of local filtering

$$\begin{matrix} 1 & -1 & -1 \\ -1 & 1 & -1 \\ -1 & -1 & 1 \end{matrix}$$

$$\begin{matrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{matrix}$$

$$\frac{1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1}{9} = 1$$

$$\begin{matrix} -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \end{matrix}$$

And at different locations

1	-1	-1
-1	1	-1
-1	-1	1

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

1	1	-1
1	1	1
-1	1	1

Distinct filtering results

$$\begin{array}{|c|c|c|} \hline 1 & -1 & -1 \\ \hline -1 & 1 & -1 \\ \hline -1 & -1 & 1 \\ \hline \end{array}$$

$$\begin{array}{|c|c|c|} \hline 1 & 1 & -1 \\ \hline 1 & 1 & 1 \\ \hline -1 & 1 & 1 \\ \hline \end{array}$$

$$\frac{1 + 1 - 1 + 1 + 1 + 1 - 1 + 1 + 1}{9} = .55$$

$$\begin{array}{cccccccccc} -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \end{array}$$

Convolution

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	
-1	-1	1	-1	-1	-1	1	-1	-1	
-1	-1	-1	1	-1	1	-1	-1	-1	
-1	-1	-1	-1	1	-1	-1	-1	-1	
-1	-1	-1	-1	1	-1	-1	-1	-1	
-1	-1	-1	1	-1	1	-1	-1	-1	
-1	-1	1	-1	-1	-1	1	-1	-1	
-1	1	-1	-1	-1	-1	-1	1	-1	
-1	-1	-1	-1	-1	-1	-1	-1	-1	

1	-1	-1
-1	1	-1
-1	-1	1

=

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

There is also stride, e.g. in layer 1 of resnet

Brandon Rohrer

Multiple filters

$$\begin{array}{c} \text{X} \\ \otimes \\ \begin{array}{|c|c|c|} \hline 1 & -1 & -1 \\ \hline -1 & 1 & -1 \\ \hline -1 & -1 & 1 \\ \hline \end{array} \end{array} = \begin{array}{|c|c|c|} \hline 0.77 & -0.11 & 0.11 \\ \hline -0.11 & 1.00 & -0.11 \\ \hline 0.11 & -0.11 & 1.00 \\ \hline \end{array}$$

$$\begin{matrix} \textcolor{blue}{\otimes} & \begin{matrix} 1 & -1 & 1 \\ -1 & 1 & -1 \\ 1 & -1 & 1 \end{matrix} & = & \begin{matrix} 0.38 & -0.55 & 0.11 & -0.11 & 0.11 & -0.55 & 0.11 \\ -0.55 & 0.55 & -0.55 & 0.33 & -0.55 & 0.55 & -0.11 \\ 0.11 & -0.55 & 0.55 & -0.77 & 0.55 & -0.55 & 0.33 \\ -0.11 & 0.33 & -0.77 & 1.00 & -0.77 & 0.33 & -0.11 \\ 0.11 & -0.55 & 0.55 & -0.77 & 0.55 & -0.55 & 0.33 \\ -0.55 & 0.55 & -0.55 & 0.33 & -0.55 & 0.55 & -0.11 \\ 0.33 & -0.55 & 0.11 & -0.11 & 0.11 & -0.55 & 0.11 \end{matrix} \end{matrix}$$

$$\begin{matrix} -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & 1 & -1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 \end{matrix} \otimes \begin{matrix} -1 & -1 & 1 \\ -1 & 1 & -1 \\ 1 & -1 & -1 \end{matrix} = \begin{matrix} 0.35 & -0.11 & 0.55 & 0.33 & 0.11 & -0.11 & 0.11 \\ -0.11 & 0.11 & -0.11 & 0.33 & -0.11 & 1.00 & -0.11 \\ 0.55 & -0.11 & 0.11 & -0.33 & 1.00 & -0.11 & 0.11 \\ 0.33 & 0.33 & -0.33 & 0.55 & -0.33 & 0.33 & 0.11 \\ 0.11 & -0.11 & 1.00 & -0.33 & 0.11 & -0.11 & 0.33 \\ -0.11 & 1.00 & -0.11 & 0.33 & -0.11 & 0.11 & -0.11 \\ 0.77 & -0.11 & 0.11 & 0.33 & 0.55 & -0.11 & 0.11 \end{matrix}$$

A convolution layer

PolIEV: how many parameters

Too many features!

Gotta shrink that layer!

Intuition: we do not care exactly where a feature occurs

Max-pooling

Across space

All following (blue) slides from Brandon Rohrer

Padding problem!

And a whole max pooling operation

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

max pooling

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

How many parameters?

Brandon Rohrer

Bunch of Filters

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.11	0.33	-0.77	1.00	-0.77	0.33	-0.11
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33

0.33	-0.11	0.55	0.33	0.11	-0.11	0.77
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.77	-0.11	0.11	0.33	0.55	-0.11	0.33

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

0.55	0.33	0.55	0.33
0.33	1.00	0.55	0.11
0.55	0.55	0.55	0.11
0.33	0.11	0.11	0.33

0.33	0.55	1.00	0.77
0.55	0.55	1.00	0.33
1.00	1.00	0.11	0.55
0.77	0.33	0.55	0.33

Potential to add a ReLU

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.77	0	0.11	0.33	0.55	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.55
0.33	0.33	0	0.55	0	0.33	0.33
0.55	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.55	0.33	0.11	0	0.77

And multiple channels

0.77	-0.11	0.11	0.88	0.88	-0.11	0.88
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	0.33	0.11	-0.11	0.33
0.33	0.33	-0.33	0.33	-0.33	0.33	0.33
0.33	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	0.11
0.33	-0.11	0.33	0.88	0.11	-0.11	0.77

0.18	-0.55	0.11	-0.11	0.11	-0.33	0.88
-0.55	0.33	-0.33	0.33	-0.33	0.33	-0.33
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.11	0.33	-0.77	1.00	-0.77	0.33	-0.33
0.11	-0.55	0.33	-0.77	0.33	-0.33	0.11
-0.55	0.33	-0.33	0.33	-0.33	0.33	-0.33
0.11	-0.33	0.33	0.11	0.11	-0.33	0.33

0.11	-0.11	0.33	0.33	0.11	-0.11	0.77
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.11	-0.33	1.00	-0.11	0.11
0.33	0.33	-0.33	0.33	-0.33	0.33	0.33
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.77	-0.11	0.11	0.88	0.33	-0.11	0.88

0.77	0	0.11	0.33	0.33	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.33
0.33	0	0.33	0	0.33	0	0.33
0.33	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.33	0.33	0.11	0	0.77

0.33	0	0.11	0	0.11	0	0.33
0	0.33	0	0.33	0	0.33	0
0.11	0	0.33	0	0.33	0	0.11
0.33	0	0.33	0	0.33	0	0.33
0	0.33	0	0.33	0	0.33	0
0.33	0	0.11	0	0.11	0	0.33
0.33	0	0.33	0.33	0.11	0	0.33

0.66	0	0.33	0.33	0.33	0	0.77
0	0.11	0	0.33	0	1.00	0
0.33	0	0.11	0	1.00	0	0.11
0.33	0	0.33	0	0.33	0	0.33
0.11	0	1.00	0	0.11	0	0.33
0	1.00	0	0.33	0	0.11	0
0.77	0	0.11	0.33	0.33	0	0.33

And a hierarchy

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

0.55	0.33	0.55	0.33
0.33	1.00	0.55	0.11
0.55	0.55	0.55	0.11
0.33	0.11	0.11	0.33

0.33	0.55	1.00	0.77
0.55	0.55	1.00	0.33
1.00	1.00	0.11	0.55
0.77	0.33	0.55	0.33

Chain it

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	1	-1	1	-1	1	-1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

1.00	0.55
0.55	1.00
1.00	0.55
0.55	0.55
0.55	1.00
1.00	0.55

How to transition to fully connected

Fully connected read out

Predict both

Get activations

Have multiple layers of fully connected

Now stack it all together

Now what is weird here?

Try it ;)

<https://www.cs.ryerson.ca/~aharley/vis/conv/flat.html>

What is a convolution (in mathematics)?

Procedure to compute:

$$(f * g)(t) \triangleq \int_{-\infty}^{\infty} f(\tau)g(t - \tau) d\tau.$$

$$(f * g)[n] = \sum_{m=-\infty}^{\infty} f[m]g[n - m]$$

1. Express f, g in terms of dummy variable τ
2. Reflect g into $g(-\tau)$
3. Add phase t to get $g(t - \tau)$
4. For each phase t , compute the integral of product $f(\tau)g(t - \tau)$.

What is a convolution

A related concept: cross-correlation.

$$(f \star g)(\tau) \triangleq \int_{-\infty}^{\infty} \overline{f(t)} g(t + \tau) dt$$

$$(f \star g)[n] \triangleq \sum_{m=-\infty}^{\infty} \overline{f[m]} g[m + n]$$

Procedure to compute:

1. Express f, g in terms of dummy variable t
2. Take the conjugate of f .
3. Add phase τ to get $g(t+\tau)$
4. For each phase τ , compute the integral of product $f(t)g(t+\tau)$.

Convolution

- *Padding* - Adding fake pixels (usually 0) to the edge of the image.
This may allow pixels at the edge of the image to be at the center of the sliding kernel.
- *Stride* - The number of pixels skipped when sliding the kernel over the image
- Depending on *padding* and *stride*, image may decrease slightly in size.

Padding = 1

Stride = 2

Motivation: conv for edge detection

-1	-1	-1
2	2	2
-1	-1	-1

Horizontal lines

-1	2	-1
-1	2	-1
-1	2	-1

Vertical lines

-1	-1	2
-1	2	-1
2	-1	-1

45 degree lines

2	-1	-1
-1	2	-1
-1	-1	2

135 degree lines

Horizontal lines:

A convolution exercise

A convolution exercise (PollEV)

Suppose we want to find out if an image has horizontal or vertical lines.

$$\begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & -2 & 0 & -2 \end{bmatrix}$$

We do so by convolving the image with two filters (no padding, stride of 1).

Compute the output by hand.

$$\begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}, \begin{bmatrix} -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \\ 1 & 1 & 1 \\ -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$

A convolution exercise

$$\begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & -2 & 0 & -2 \end{bmatrix} \quad \begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}$$

A convolution exercise

$$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} \quad \begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix} \quad \xrightarrow{\hspace{1cm}} \quad \begin{bmatrix} 2 & \cdot \\ \cdot & \cdot \end{bmatrix}$$

$$\begin{aligned} & \left(0 \times \frac{-1}{2}\right) + (1 \times 1) + \left(0 \times \frac{-1}{2}\right) \\ & \left(0 \times \frac{-1}{2}\right) + (1 \times 1) + \left(0 \times \frac{-1}{2}\right) \\ & \left(0 \times \frac{-1}{2}\right) + (1 \times 1) + \left(0 \times \frac{-1}{2}\right) = 2 \end{aligned}$$

A convolution exercise

$$\begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & - & - & - \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}$$

$$\begin{bmatrix} 2 & -2 \\ \cdot & \cdot \end{bmatrix}$$

A convolution exercise

$$\begin{bmatrix} & & & \\ & 0 & 1 & 0 \\ & 1 & 1 & 1 \\ & 0 & -2 & 0 & 2 \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}$$

$$\begin{bmatrix} 2 & -2 \\ -1 & \cdot \end{bmatrix}$$

A convolution exercise

$$\begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & -2 & 0 & -2 \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}$$

$$\begin{bmatrix} 2 & -2 \\ -1 & 1 \end{bmatrix}$$

Convolution exercise solution

$$\begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & -2 & 0 & -2 \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \\ -\frac{1}{2} & 1 & -\frac{1}{2} \end{bmatrix}$$

$$\begin{bmatrix} 2 & -2 \\ -1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \\ 1 & 1 & 1 \\ -\frac{1}{2} & -\frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$

$$\begin{bmatrix} -1 & -\frac{1}{2} \\ \frac{7}{2} & 4 \end{bmatrix}$$

Grayscale image

Filters

Output of filters

2D Convolution

- 2D Matrix -> 2D Matrix
- The kernel moves in 2D
- If the input is 3D, the kernel should also have three dimensions where one dimension of the kernel should be equal to the respective dimension of the input (typically z dimension)

3D Convolution

- Output of this convolution is a 3D Matrix
- Needs 3D Inputs
- Kernel is three dimensional

Calculate output dimension (PollEV)

What will be the output dimension of a single 2D convolution operation on:
input of size 300×400

a kernel of size $(4, 5)$

stride = 1

padding = 2

Backprop through convolution layer

Suppose the forward pass is expressed as,

X_{11}	X_{12}	X_{13}
X_{21}	X_{22}	X_{23}
X_{31}	X_{32}	X_{33}

h_{11}	
	h_{12}
h_{21}	h_{22}

$$h_{11} = W_{11}X_{11} + W_{12}X_{12} + W_{21}X_{21} + W_{22}X_{22}$$

$$h_{12} = W_{11}X_{12} + W_{12}X_{13} + W_{21}X_{22} + W_{22}X_{23}$$

$$h_{21} = W_{11}X_{21} + W_{12}X_{22} + W_{21}X_{31} + W_{22}X_{32}$$

$$h_{22} = W_{11}X_{22} + W_{12}X_{23} + W_{21}X_{32} + W_{22}X_{33}$$

Our goal is to compute the local gradients $\partial h / \partial W$ and $\partial h / \partial X$

Example: Backprop through convolution layer

$\partial h / \partial W$

X_{11}	X_{12}	X_{13}
X_{21}	X_{22}	X_{23}
X_{31}	X_{32}	X_{33}

δh_{11}	δh_{12}
δh_{21}	δh_{22}

$\partial h / \partial X$

$$\begin{aligned}\delta X_{11} &= W_{11} \delta h_{11} \\ \delta X_{12} &= W_{12} \delta h_{11} + W_{11} \delta h_{12} \\ \delta X_{13} &= W_{12} \delta h_{12} \\ \delta X_{21} &= W_{21} \delta h_{11} + W_{11} \delta h_{21} \\ \delta X_{22} &= W_{22} \delta h_{11} + W_{21} \delta h_{12} + W_{12} \delta h_{21} + W_{11} \delta h_{22} \\ \delta X_{23} &= W_{22} \delta h_{12} + W_{12} \delta h_{22} \\ \delta X_{31} &= W_{21} \delta h_{21} \\ \delta X_{32} &= W_{22} \delta h_{21} + W_{21} \delta h_{22} \\ \delta X_{33} &= W_{22} \delta h_{22}\end{aligned}$$

Express convolution as matrix multiplication

Linear operation: Convolution is simply a dot product between the kernel and ‘local regions’ of the input

We can take advantage of this and stretch the kernel as,

Stride = 1, Padding = 0

Express convolution as matrix multiplication

- Flatten the input matrix into a column matrix.
- A simple matrix multiplication between the stretched kernel matrix and the flattened input matrix will give a flattened output

Deconvolution or Transposed Convolution

- What if we want to upscale (2×2 to 4×4) across the spatial dimension?
 - Instead of stretching the kernel as a 4×16 matrix as in the previous slide, stretch it to a 16×4 matrix (or simply take its transpose)
 - A matrix multiplication between the stretched kernel (transposed) and the flattened input will result in an upscaled output

Question

- What is convolution like with a 1x1 kernel?

Pooling layers

- Want to:
 - Reduce dimensions of data, without additional parameters
 - Introduce some translation invariance (compare w complex cells in VI)
- Pool over a window of image:
 - Maximum
 - Average

Max pooling

- MaxPool confers invariance
- Translation/rotation etc
- Over the course of a network, pooling shifts layers from spatial dimensions to features

E.g.:

Conv

Pool

Conv

Pool

$$28 \times 28 \times 1 \Rightarrow 26 \times 26 \times 16 \Rightarrow 13 \times 13 \times 16 \Rightarrow 11 \times 11 \times 64 \Rightarrow 6 \times 6 \times 64 \Rightarrow \dots$$

Max pooling

- Stride doesn't need to match pool size

An example Image Portion for Max Pooling
Numbers represent the pixel values

2	3	4	0
1	5	3	2
0	4	2	3
1	0	6	1

Backprop through a max pooling layer

Locally, max is linear with respect to the maximum value, and zero otherwise:

$$y = \max(x_1, \dots, x_n)$$
$$\frac{\partial y}{\partial x_i} = \begin{cases} 1, & x_i = \max(\mathbf{x}) \\ 0, & \text{otherwise} \end{cases}$$

In addition to storing the max value, autograd stores the index corresponding to that value

Unpooling

Upsampling: restore original image dimensions after relevant features extracted by CNN layers (e.g. image segmentation)

E.g. nearest neighbor:

Unpooling

Upsampling: restore original image dimensions after relevant features extracted by CNN layers (e.g. image segmentation)

E.g. bed of nails:

Unpooling

Upsampling: restore original image dimensions after relevant features extracted by CNN layers (e.g. image segmentation)

E.g. max unpooling. Now have to store which element was max in pooling layer!

Putting things together

‘Dive into deep learning’ 6.6 Zhang et al

Input → (Conv → ReLU → Pooling) → ... → Fully connected

Putting things together

Compact representation

'Dive into deep learning' 6.6 Zhang et al

Replace FC layer by a convolution layer

- Suppose a CNN produces an output of size $7 \times 7 \times 32$ after a series of convolution and pool layers.
- How do we use this output for a classification task with say 100 output classes?
 - Flatten the output and add fully connected layer(s)
 - Use a kernel of size 7 which produces an output of size $1 \times 1 \times 32$ followed by another convolution layer with filter of size 1 with 100 such filters. This produces an output of shape $1 \times 1 \times 100$.

Replace FC layer by a convolution layer

Why use a CNN?

- Shared weights => reduced number of spatial parameters - focus on features
- Computing a convolution is quick - Winograd FFT:
 - Fourier transform of convolution is the product of the Fourier transforms
 - Winograd FFT allows fast Fourier transforms
- Can often be applied to any size of image with same parameters

Also see <https://www.youtube.com/watch?v=j4ClomZfsdM>

Inductive biases associated with convnets

- Translation invariance
- Rotational invariance (much less common)
 - e.g. Cheng et al. (2016), literally just rotate and enforce similar representations
- Less expressive models often overfit less

Today we learned

- Neuroscience provided the motivation for convolutional neural networks (CNNs)
- Definitions and intuitions from mathematics
- Parts of a CNN
 - Convolutional layers
 - Pooling layers
 - How to gradient descent
- Next Week: many application examples
- Later: CNNs well beyond images

End of lecture

PollEV.

You know the drill ;)